DOCUMENT RESUME

ED 331 325 FL 800 342

AUTHOR Balliro, Lenore; Nash, Andrea

TITLE English Only/English Plus. A Curriculum Sourcebook

for ESL and ABE Teachers.

INSTITUTION Brookline Public Library, MA.

PUB DATE 90 NOTE 60p.

PUB TYPE Guides - Classroom Use - Teaching Guides (For

Teacher) (052)

EDRS PRICE MF01/PC03 Flus Postage.

DESCRIPTORS Adult Basic Education; Bilingualism; Classroom

Techniques; *Cultural Pluralism; Curriculum Development; *English (Second Language); Family (Sociological Unit); Immigrants; Land Settlement; *Language Attitudes; Language Maintenance; Language Role; *Literacy Education; *Official Languages;

noie, "Diceracy Education, "Official Lan

Social Bias

IDENTIFIERS *English Only Movement; *English Plus Movement

ABSTRACT

An assortment of materials that may be useful in addressing issues of language, culture, and power in the English-as-a-Second-Language (ESL) classroom is presented. Specific focus is placed on the movement to make English the official language of the United States. Contents include materials developed by teachers and adapted from commercial texts, and suggestions for classroom activities are also offered. The materials are appropriate for native and non-native speakers of English and could be integrated into an adult basic education (ABE) or General Educational Development (GED) curriculum. The packet is organized into four sections. The first addresses the value of bilingualism and preservation of native languages. The readings explore individuals' feelings about their native languages and how languages affect family issues. The second section talks about the English-only movement and its effects on the lives of immigrants. It also explores sentiments and fears that may motivate the movement. Section three examines alternatives to English-only, including the "English Plus" movement and the work of the Massachusetts English Plus Coalition. The fourth section includes background materials for teachers who may want to do additional reading on English-only and English Plus, and several uradapted materials for teachers' use. Two of the readings are in Chinese. (MSE) (Adjunct ERIC Clearinghouse on Literacy Education)

Reproductions supplied by EDRS are the best that can be made

English Only/English Plus A Curriculum Sourcebook for ESL and ABE Teachers

Developed by: Lenore Balliro and Andrea Nash in cooperation with Rebecca Pomerantz and Jenny Utecht for the Massachusetts English Plus Coalition

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and organization
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as secured from the person or inganization or inginating it.

Minor changes have been made to improve 1910, suction quality

Heints of new or opinions stated in this discument drinct necessarily represent official OERI position or boiley.

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

1990

Balluc Leiner

FL 8005-47

13

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Acknowledgments:

We have tried to make every effort to indicate the source of materials that we did not create ourselves. If you see something that was not accurately acknowledged, please let us know and we'll make a notation the next time this is printed. Thanks.

Thanks to Lillian Perez and Sue Sayabovorn for translations.

BEST COPY AVAILABLE

Introduction

We are a group of educators in adult ESL who are concerned about the increase in anti-immigrant sentiment in our communities, and its manifestation in the English-Only movement. We have put together a packet of readings, pictures, dialogues, and literacy activities designed to help teachers and students explore these issues in the classroom. This collection is not a curriculum in the traditional sense. Rather, it is an assortment of materials that may be helpful in addressing issues of language, culture and power, in general, and specifically the movement to make English the official language of the United States. We hope that by facilitating critical thinking around these issues, the materials included here will help students clarify their views and become better informed about English Only legislation.

This collection includes materials that we have created as well as material adapted from commercial texts. We have also offered suggestions for classroom activities for each piece. Though our focus is ESL, the materials are also appropriate for native speakers of English; some of the readings could be integrated into an ABE or GED curriculum with teachers' variations on classroom activities. Since we wanted to provide as many options as possible, some of the materials address similar or overlapping issues. Others may be unsuited to particular language levels or linguistic groups. We invite teachers to mix, match, and adapt these samples to create materials appropriate to their particular groups of students.

The packet is organized as follows:

Part I: This section focuses on the value of bilingualism and the preservation of our native languages. The readings explore how we feel about our native languages and how language issues affect families.

Part II: This section talks about the English Only movement and the effects it has had or may have on the lives of immigrants, including a look at the Lowell, Massachusetts referendum passed in 1989. Readings include a description of "English Only," accounts of its impact in "English Only" states, and a series of open-ended scenarios that invite students to imagine some ways that English Only laws might change their lives. This section also explores some of the sentiments and fears that possibly motivate the English Only movement.

Part III: The materials in this section focus on alternatives to English Only, including an overview of the "English Plus" movement and the work of Massachusetts English Plus Coalition. The materials aim to draw out student views and encourage creative thinking around ways we can support people in their efforts to maintain their languages and cultures as they learn English.

Part IV: We have included background materials for teachers who may want to do additional reading on English Only/English Plus. We have also included several unadapted materials that teachers could develop for classroom use.

'n

Part I: Preserving our native languages

Key Word

Key words are an effective way to help people brainstorm their thoughts and feelings. For this theme, use the word "English" (written on the blackboard) to help students generate a long list of associations and reactions. For example:

Possible follow up activities to brainstorming:

- 1. Discuss one category as a class and probe it more deeply(Why "Important for my future? In what areas? etc...)
- 2. In small groups, have students select a category and discuss it further (Don't need it in my neighborhood-Why? What's in the neighborhood? What about out OR

3. Have each student select a response that they feel most strongly about. Have them explore that response through 10 minutes of free-writing, then share their responses with the rest of the class. (Example, write for 10 minutes about "Scary," think of examples when English was scary, when it still is scary to speak it, what

Lucia's Story

My name is Lucia. I am from El Salvador. I came to Boston in 1981. I have one son. My son is eleven years old. He is Norteamericano. He speaks English. He speaks Spanish but he doesn't like to speak Spanish. He doesn't read or write Spanish. He doesn't listen to Spanish music. Sometimes he is impatient because I don't speak English. Sometimes I think he is embarrassed because we come from another country.

Lucia's Story

Lucia: Vamonos, pues. (Let's go)

Mario: I don't want to go with you.

Lucia: Porque no? (Why not?)

Mario: Because you always speak in Spanish. It sounds stupid. When you speak Spanish, everyone knows we come from El Salvador.

Lucia: Tu familia habla español. Debes sentirte orgulloso de tus raizes. (Your family speaks Spanish. You should be proud of your heritage.)

Mario: English is better. All my friends speak English. Anyway, I don't understand Spanish.

- 1. Who do you think Lucia is? Who do you think Mario is? What language is Lucia speaking? What language is Mario speaking?
- 2. What language does Mario want his mother to speak? Why? What does Mario think about Spanish? Does Mario want people to know that his family is from El Salvador? Why not?

Does Mario understand Spanish? Why does he say he doesn't?

- 3. How would you feel if Mario were your son? Do your children ever feel like Mario? Do you want your children to learn your language?
- 4. Why do children resist their parents' languages?
- 5. What would you do if you were Lucia? What would you say to Mario?

Lucia's Story -- Suggested Activities:

- •Pre-reading: Pull out an evocative sentence, such as "Sometimes he is impatient because I don't speak English." and use it to discuss your students' own experiences and/or to predict Lucia's story.
- •Writing: Before reading, give students the last sentence of the story and have them write their own beginnings.

•Grammar:

- -- Try a modified cloze activity for present tense verb practice. Omit the verbs and have students choose between first and third person verbs to fill the blanks.
- --Write the story in the negative.
- •Role play: a scene between Lucia and her son, or have students role play their own similar experiences.

Note: For more advanced students, the dialogue and discussion questions that follow the story may be more appropriate. See the dialogue "At the Store" for more suggested activities.

.

Lucky People Who Speak Two Languages*

Gwen Rollins speaks Spanish. She works at a day-care center. The center is in a Spanish neighborhood in a large American city. George Conway speaks French. He works for the United Nations. He translates statements from English into French. Mollie Warburg speaks Japanese. She went to school in Japan when she was a little girl. She still writes to many of her Japanese friends.

All three people are bilingual--that is, they speak two (bi) languages. They speak their own language, which is English. They also speak a second language. They speak the second language almost as well as they speak English.

The United states had many bilingual speakers in the 1900's. Thousands of people came to the United States from other countries. Big cities were full of people who spoke languages besides English. People from Italy, Poland, and Ireland all spoke different languages. So did people from Russia, China, and Germany. Many Jewish people who came to America from Europe were already bilingual. They spoke the main language of their native country, and they also spoke Yiddish. Yiddish is a form of the German language.

The newcomers--the immigrants--realized that it would be a good time to learn English. It would help them succeed in their new land. So soon there were many Americans who spoke two languages. They were bilingual. As the years passed, the children of the first immigrants grew up. The immigrants often did not teach their children their native language.

You may have had this happen in your own family. Perhaps your great grandparents or other relatives came to America from another country. Do you speak the language they spoke? Would you like to? Many people thin k it is too bad that many of the old languages have died out. They thin k our country would be better off if more people were bilingual.

Today, some people learn a second language in school, not at home. A second language can help you get a job. You can be a translator like George Conway, who translated English into French. You can be a social worker with people who speak their own language better than English. You can be a language teacher or a teacher of bilingual classes. If you travel, you will enjoy yourself and learn more if you know the language of the country.

No matter where you live, it is important to learn the main language of that place. This main language will help you in many ways in your everyday life. It will also help you get a job. It is important, however, to keep your original, or native language, too. You are a lucky person if you speak two languages!

(*Source unknown)

At the Store

This dialogue dramatizes a scene that a student had witnessed in her neighborhood. (Note: the dialogue is in Spanish and English. We recommend that you adapt the dialogue and characters to reflect other languages and cultures when appropriate. For example, Ana could become Marie-Rose, the language Haitian Creole.) (Ana is in a grocery store with her son, Marcos. Barbara is the cashier.) Ana: Marcos, déjalo. No lo toca. (Marcos, leave it. Don't touch it) Barbara: Excuse me. We only speak English here. Ana: I sorry. I no speak English. Barbara: This is America. You should speak English if you want to live here. Ana: Qué cosa? I no understand. (What's wrong?) Barbara: Why are you here if you don't understand? Ana:

Think About It

- 1. Make a list of people you know who speak two or more languages very well. Tell what languages they know and how they learned them, and why they learned them.
- 2. Do you know people who no longer speak their original language? Why did they give up their native language? Do you think it was a wise decision?
- 3. Do you agree with some people who believe our country would be better off if more people were bilingual? Why? Give reasons for your answer.
- 4. Do you think it is important for people to learn the main language of the country in which they live? Why?
- 5. Do you think it is important also to keep a first language? Why?

_Ana should learn English.

___etc.

Barbara should learn Spanish (Creole, Chinese, etc.)

Suggested Activities for "At the Store"
Finish the dialogue in pairs or small groups and:
1. Discuss the various reactions/feelings they might have.
OR:
2. Have each pair or small group role play their version of the dialogue to the rest of the class. Discuss the various reactions/feelings.
3. Cut apart and then order the scrambled dialogue.
4. Discuss the interaction between the characters by doing an agree/disagree activity. The following is a sample to get you started. Add your own.
AGREE OR DISAGREE?
Ana and Barbara are friends
Ana wants to understand English.
Barbara likes Latinos. (Haitians, Chinese, etc.)

5. Have small groups write stories or character sketches of the two characters or do this with the whole class as a Language Experience story. This may lead the way to an ongoing "soap opera" relationship between the characters, written by the students.

What is English Only?

There is a movement in the United States called English Only. The people participating in the English Only movement want to make English the official language of the United States. If 33 states vote to make English the official language of the U.S. Constitution,, then the fifty states can vote to change the U.S. Constitution and make English the official language of the country. There is an organization called U.S. English that raises a lot of money to support English Only work.

In Massachusetts, there are also people who think English should be the official language. For example, in 1989, in Lowell, Massachusetts, 2/3 of the voters voted for English Only. But their non-binding vote cannot change Masachusetts law.

Many people who support English Only think there are too many immigrants in this country who do not want to learn English. They would like to pay less tax money to help immigrants. They don't like to pay for bilingual services and bilingual education. They believe that bilingual services discourage immigrants from learning English. They believe that the use of different languages divides the United States and that English Only laws can help unite the country.

English Only laws would put in danger:

- --bilingual assistance in voting and bilingual ballots
- --bilingual translations in the courts
- --interpreter services in emergency services like hot lines and emergency rooms, in state agencies and elsewhere
- --bilingual education
- --multilingual social services
- --multilingual employment training
- --multilingual drivers license exams
- --multilingual medical services like pregnancy counselling and AIDS prevention education

亚裔争取語言平等

甚麽是英語獨尊運動?

所謂英語独專運動是由一個名為美國英語的全國性組织所推動的自的是使英文或為美國官方法定語言。他們的全國性策略是建議革職一項憲法修訂案透過各州的立法或全民投票方式其通過英文為官方法定語文的法律但全國必須要起碼有三分之二的州份通過後才可以提出憲法修訂案。

目前已有十人個州通過了反文為官方法定語文法律這包括了加州科罗拉多州及佛罗里連州。美國英語組织已把麻雀組約州及德撒斯州作為一九九〇年全民投票的目標。

通過了英文成為官方法定語言後,產生了甚麽影响呢?

- 在洛杉磯 間医院的总管規定二人除了更之外,不準講其他語言,並要求僱員舉報講其他語言的人。
- · 壽金利公園市長試图阻止市立公失图書館接受中文图書謂贈其理由是"英文是美國的語言。
- · 在加州洛杉稷有很多華人聚居的数個市部城鎮已通過法例,禁止公共及私人機構使用外國語享的标誌。
- · 在遵垂术一個出納美因在工作中講面班牙話而被停取停新.
- · 美國英語的夏薰人在過去會爭取廢除双語顧理及緊急服務這包括 911 緊急電話服務及翻譯去限制外語廣播,並杯魯从西班牙語作意告 的商户。

"語言平等,而非英語獨尊"

欲索取有関資料可联絡更高多取語言平等。 27 BEACH STREET, 3/F, BOSTON, MA 02111 電話: 357-4499 或 426-53/3

13 a

Official Language States

State	Year	Legislation
Arkansas	1987	Statute
Arizona	1988	Const. Amendment
California	1986	Const. Amendment
Colorado	1988	Const. Amendment
Florida	1988	Const. Amendment
Georgia	1986	Resolution
Hawaii*	1978	Const. Amendment
Illinois	1969	Statute
Indiana	1984	Statute
Kentucky	1984	Statute
Mississippi	1987	Statute
Nebraska	1923	Const. Amendment
N. Carolina	1987	Statute
N. Dakota	1987	Statute
S. Carolina	1987	Statute
Tennessee	1984	Statute
Virginia	1981	Statute

^{*}Officially bilingual--Native Hawaiian and English as coequal languages.

What Do You Think? (Yes/No/Don't Know)

Suggested Activities:

Read the first two sentences of "What is English Only" to the class. If most students know something about English Only, have students do this "quiz" in pairs as a pre-reading. Then have them generate their own questions about English Only. Then have them read the text "What is English Only" in small groups and do the "quiz" again.

If most students don't know anything about English Only, have them generate their own questions about English Only. Then have them read the text in small groups and take the quiz.

All students, after taking the quiz, should then discuss the answers and identify which items are fact and which opinion. Make a list of the questions that remain about English Only. This can become a research project that involves reading more literature, having a speaker, holding a debate, etc.)

(Note: You may want to spend some time on discussing the difference between fact and opinion, as well as ways to support an opinion or position.)

 English is the official language of the United States.
 English Only laws would prohibit bilingual signs everywhere.
 Bilingual education discourages learning English.
 English Only advocates want our taxes to pay for ESL programs
 English Only laws prohibit bilingual ballots for voting.
 An official language would unify the United States.
 Immigrants want to learn English.
Seventeen states have passed English Only laws.
 Massachusetts has an English Only law.
Immigrants benefit from English Only laws.

Please fill in the chart with reasons to support the "English Only" movement (pro) and reasons not to support it (con). You can use the ideas from the article and also add your own.

PRO	CON

English Only - English Plus: What is happening in Massachusetts? How Does It Affect You?

English Only

On November 7, 1989, the City of Lowell voted for a non-binding referendum to make English the "official language of Lowell." They voted to make Lowell an "English Only" city. Because it is a non-binding referendum, that means that English Only is not a law. It is a statement by citizens that they support the idea of English as the official language. It is a first step to trying to make English Only a law.

Here is what the Lowell referendum said:

Shall it be the policy of the people of Lowell that English is the official language of the city of Lowell and that our city government requests:

- 1. Our senators and congressman to vote for English as our National Language
- 2. Our state legislators make English our Official State Language?

Yes or No

- 1. What do you think this referendum means?
- 2. Why do you think people voted for it?
- 3. Do you know anyone that voted for it? Why did they?
- 4. Would you vote for it? Why or why not?

George Kouloheras, a member of the Lowell school committee, said that he wants to see legislation passed making English the Official Language of Massachusetts. He wants English Only to become a law.

This means that many campaigns or initiatives will be started around the state to convince people to vote for English Only. Some cities will see non-binding referendum questions like Lowell's. Citizens will be asked: Do you think English Only is good? If yes, then vote for it. The reason for this is to build a strong feeling that people in Massachusetts want English Only.

How would "English Only" affect you?

Places I speak English	Places I use bilingual services	If there were no bilingual services, I would

Suggested Activities:

- Have students help each other complete the first two columns of this chart.
 Review the use of the conditional form "would."
 Have students generate "would" statements in the 3rd column.
 Discuss the various strategies students have listed for coping with the loss of services.
 What would they do? Who would they rely on? Etc.

BEST COPY AVAILABLE

In the Workplace - 1

NOTICE no Spanish at work! 24 ERIC ? **BEST COPY AVAILABLE** In the Workplace -2

ERIC LA Provided by ERIC

REST COPY AVAILABLE

School and Home -1

۲. éclases de educación especi 0 0 Wens . Querido (1) Podres!

Guerdian: será clases
Su hijota) será clases
transferido a especial
transferido a especial
transferido a primavera.
de educeción especial
esta primavera.
Por favor firme
abajo para aprovar
abajo para aprovar
este cambio. 0 20 School and Home 2

BEST COPY AVAILABLE

English Only/English Plus Cartoons: Ideas for Adapting to the Classroom

Note: With all of the cartoons, the dialogue has been provided. "In the Workplace" and "School and Home" are in Spanish and English. "Emergency" is in Thai and English. The English translations are attached to each cartoon. We suggest that you adapt the languages to your students. You can do this by translating the bubbles of dialogue into the language(s) your students speak, white out the dialgue we give you, and replace it with the more appropriate language.

I. IN THE WORKPLACE

(These two cartoons are meant to be sequential.)

DISCUSSION

(To vary techniques in discussion, try whole class discussion, small group discussions, or pair discussions to ensure that everyone participates. Group students with like abilities together mix more proficient students with beginners. Teacher can facilitate beginners, more advanced can facilitate themselves, or more advanced can facilitate beginners. Then, the class can re-convene as a whole group to discuss the different interpretations.)

- -- Have students look at cartoon number 1 for a few minutes.
- --Ask some general description questions, then move into more interpretive questions so students can analyze the situation and relate it to their own experiences. Here are some sample questions:
- -- Where are they?
- -- Who are they? (Identify the workers, supervisor)
- -- What are they talking about?
- -- What language are they speaking? Why?
- -- How does the supervisor feei? Why?
- -- Why doesn't she want them to speak their own language?
- -- Do you think it is OK for them to use another language at work? Why, or why not?
- -- Do you speak languages other than English at work? Why?
- -- What do you think will happen?

VOCABULARY

--As students are discussing the picture, write down the new vocabulary on a sheet of newsprint. Have students copy. Ask students if there is anything else in the picture they want to know the words for.

Example:

- --sewing machine, thread, factory/garment shop, material, fabric, supervisor, floor lady, boss, etc.
- --adjectives: helpful, cooperative, (1) angry, shocked, surprised (2)

WRITING

Beginning level: Have students generate simple sentences that the teacher can transcribe on the board or students can write themselves.

Ex: She is sewing/ They are working/ She is angry

Intermediate/Advanced: Have students "flesh out" the story by developing the characters, giving them names, providing background on the factory and the relationship between the supervisor and the workers, etc. Students can write alone or in pairs, then read their stories out loud to the class. For editing, students can write on large sheets of newsprint, then the class can engage in editing/correcting.

GRAMMAR

-- Pronoun practice and pronoun substitution

-- Rewrite the story as though it happened last week.

DISCUSSION

Note: You can "white out" the supervisor's dialogue and leave it blank. Ask students what they think the supervisor is saying and why. Or, use the cartoon with the dialogue and adapt the following suggestions:

-- What happened?

--What does the supervisor tell them? Why?

-- How do the women feel?

-- If there is an English Only law, can the supervisor make the women speak English?

-- What can the women do?

-- Has this ever happened to you, or someone you know at work?

--What did you do?

II. SCHOOL AND HOME

Note: These two cartoons present two different scenarios, one "English Only" and one "English Plus." They are not meant to be sequential; rather, they present two different possibilities of the same situation.

DISCUSSION -- School and Home 1

-- Who are they?

-- Where are they?

-- Does she understand the paper?

-- How does she feel? Why?

--Should she sign the paper? Why?

-- What happens if she signs it?

-- What should she do?

- -- Do you get notices from your child's school? Do you get notices from other places in English?
- -- Are they always in English?

--What do you do?

--Should the notices be in other languages?

VOCABULARY

--various kitchen vocabulary

-- family relationships

--school notices and language in the notice

--emotions (frightened, afraid, frustrated, ...)

School and Home -2-

- -- What is different in this picture?
- -- Does she understand the paper?
- -- How does she feel?
- -- What should she do?
- -What is the difference between the first situation and the second one? What could happen to the child if she signed the paper?

FOLLOW UP

Have students role play follow up situations from both 1 and 2 (Example, in #2, have the mother call the school or visit the school and complain, etc.)

WRITING

Have students write a letter to the woman in #1 or #2 advising her what to do. In a multi-level class, some students can contribute language orally while someone else transcribes it.

EMERGENCY (1)

Note: There two cartoons are meant to be sequential. Cut them into two or cover the bottom part of the picture when you begin. Also, please refer to suggestions for writing, grammar and follow up from preceding cartoons.

DISCUSSION (Sample questions)

- -- Who are they?
- -- Where are they?
- -- What is happening?
- --Whar should they do?
- --Did you ever have an emergency like this?
- -- What happened?
- --What do you think will happen to them?

VOCABULARY: (Note: The temptation might be to develop this into a survival skills lesson on going to the hospital. That might make an excellent follow-up lesson, where you can bring in photos of signs from all over the hospital, teach symptoms, medications, body parts, etc. For the purposes of staying focused on language issues, it might be better to focus on the conflict in this set of

- -- Emergency, Emergency room, directory, etc.
- -- Symptoms: fever, burning, breathing
- -- Review of body parts

Emergency (2)

-- Where are they now?

-- Who is behind the des! What are they saying?

-- What can they do?

-- If English Only is a law, could this happen?

FOLLOW UP

- --Have students follow up with a story (collaborative, individual, pair work) about what happens to the couple and their child
- --Role play possible follow ups: If translation services are available, what would happen? If no translation, what could happen?

SUMMARY

Have students write about the problems English Only Laws might cause, based on the examples from the cartoons. Have them add problems from their own experiences, or from readings.

BEST COPY AVAILABLE

Community Responds to English Only

Here are examples of the effects of English-only laws.* In Arizona, parole hearings for non-English speaking prisoners were postponed last year because the English Only law required all government business to be done in English. In Florida, the fire department could not distribute fire prevention information in other languages than English. Hospitals had to use only English in the information they gave to mothers. In Colorado, a school bus driver demanded that all children on the bus speak English. In New York, a policeman hung up on a woman who called the police station, telling her that if she did not speak English she was out of luck. In 1984, three judges in Southern California ruled that court clerks could not speak to their co-worker in Spanish, although they were required to use Spanish to translate for the public. In 1980, Dade County, Florida passed an ordinance which said that county funds could not be used to pay for activities which involved a foreign language or which promoted non-"American" culture. This ended funding for ethnic festivals,

*Information from Massachusetts English Plus coalition, 1990

bilingual hospital services and signs.

Suggestions for "Community Responds to English Only"

- 1. Cut reading into strips at perforated lines. Divide students into small groups or pairs. Give each pair or group a strip. (You might want to give less experienced readers a shorter reading, more proficient readers a longer reading....)
- 2. Have each group read their strips. Assist with unfamiliar vocabulary or references. Have each group summarize the reading in their own words and report to the rest of the class.
- 3. Make a list on newsprint of new vocabulary words so everyone can discuss and copy.
- 4. Have students as a class locate on a map the states mentioned in the readings. Prepare a wall visual to keep up in the classroom. Run a string from the state to the slip of reading, as illustrated below. As you or students locate more information in the news about effects of English only, expand the visual.
- 5. Role Plays: Assign each student a state. Act out the English Only consequences, having students "flesh out" the kernel of information. Present to rest of the class.

REST COPY AVAILABLE

To the Editor:

Last week, my nephew did not get a job because he does not speak Spanish. The boss said that my nephew needed to speak Spanish to talk to the other workers.

I am angry that this could happen in America. People can speak their languages at home, but at work, school, and other places, they should speak English. English is what holds America together. If people don't want to speak our language, they should go home to their countries.

Sincerely, Larry Michaels

P.S. My parents were immigrants and they speak English.

version 1

Immigrants and Work: Pre-reading activity for Letter to the Editor (note: Version 1 and version 2 refer to levels of reading difficulty. The letters contain the same content, but version 2 has slightly more difficult vocabulary.)

These questions get at some of the myths and fears people hold about immigrants. Have the class discuss their opinions as a preparation for understanding the concerns of the Ann Landers letter that follows.

Agree/Disagree	
People get good jobs if they speak English.	
People use their native languages at work when they are hiding some	thing
Immigrants are taking jobs away from U.S. born Americans.	

To the Editor:

Last week, my nephew was turned down for a job because he could not speak Spanish. The supervisor said that he would not be able to communicate with the rest of the night janitors.

I am outraged that this could happen in America. I don't care what language people speak in their homes, but in the public spheres of work, school, government, etc., I think everyone should have to speak English. English is what holds America together. If people don't want to speak our language, they should move to a country where their language is spoken. But we shouldn't let them take over ours.

Sincerely, Larry Michaels

P.S. My parents were immigrants and they speak English

version 2

Discussion Questions for Letter to the Editor

How did Larry's letter make you feel? Why?

What does Larry want?

Why is Larry angry?

How many languages do you think Larry speaks?

Do you agree that immigrants "don't want to speak 'our' language?"

Why or why not?

Do you agree that people should only speak English in public? Why or why not?

How would you answer Larry's letter?

(See next page)

Deer Learn	
Dear Larry,	
_ =,	
İ	
j	
1	
•	
i	
1	
1	
1	
1	
1	
1	
1	
1	
4	
1	
Ī	
1	
1	
1	
1	
1	
	:
	i
	1
	Sincerely,
	Silicololy,
	- -
1	
1	

What has happened in English Only states? • Elimination of bilingual 911 operators and Part III: English Plus health service interpreters. Restrictions of foreign language broadcast! advertising and uprary books. speaking What is Mass. English Plus? Witnesses in court. Eumination of Diungual Information of transit, AIDS education, natal care a Massachusetts English Plus is a statewide education. English Only rules at the workplace Conition of concerned organizations and conlition of concerned organizations and to Employees reporting co-workers fo Individuals - students, educators, committee de la labor and religious leaders dedicated to lanor and religious leaders dedicated to promoting the values of our multilingual, Public and private employees fi shearing another lauguage to another language. We believe it is the right of every resident of this We believe it is the right of every resident of the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative and across to the country to nurture his/her hative his/her his/her hative his/her hative his/her multicultural society country to nurture my her neave language in addition to English. We oppose any efforts to addition to English. Afficial Language of addition to English the official language of What are the h English Only no We support increased availability of English. We support increased availability of English in our language learning opportunites so that all in our language to English Diversity have some to English Diversity of Engli IBUSISE REFRUIR OPPORTUNIES SO UNST. SILVI OF ENGLISH. SOCIETY have accommiss in the surrounding of the surr · Euglish Ouly laws don society have access to kinglish rius "kinglish, and we recognize is the preeminent language and we we hich we recognize the discusse language and in this animates when the discusse is the discusse is the discusse in this animates when the discusse is the discusse in this animates when the discussion is the discussion in this animates when the discussion is the discussion in this animates when the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussion in the discussion is the discussion in the discussi Massachusetts. Wellen we recognize is the preeminent is never election that the diverse is never election throughout the in this country. Plus the diverse is here when the country. . 95% of Hispanic pare In this country, plus the diverse is ngusged in cultures that have coexisted throughout the learn English. 85% of the childre Please join Massachusetts English Plus. Help to already have lea. · English Only les Please Join Massachusetts Mingush Plus. secure a Massachusetts that celebrates its presidents diversity of people not a state which suppresses diversity of its residents the freedom of its residents. cultures unatory had country shistory organizations, agendas such We don't need an official language Federation the freedom of its residents. Relorr immi English usf 4 Official English Official Bigotry

其是

English Plus

Many people are afraid of making English the official language. They are afraid that if English is the official language, hospitals might not have translators. They are afraid that bilingual education would be banned. They are afraid that they could not speak their own language at work. No one knows what English Only laws would mean, but many people think they are not a good thing for immigrants.

Instead of English Only, many people want to see Massachusetts a state that supports English Plus. They think that it is important to learn and speak English. They think that it is important to have ESL classes. But they think it is not good to eliminate other languages. They think that differences or diversity is a good thing.

English Plus Coalition

The English Plus Coalition is a group of people who work to educate others about English Only and English Plus. They think that English Only is a bad idea. They believe that it is the right of every person in the country to speak his or her own language in addition to English. They are not against people learning English. But they are against making English the official language of Massachusetts.

This is what English Plus Coalition does:

- 1. They go on television to talk about English Only/English Plus
- 2. They write things about English Only/English Plus and mail them to people or put them in the newspapers
- 3. They give talks about English Only/English Plus to different groups of people
- 4. They sell t-shirts that say Stop English Only: Support Language Rights so people will wear them and talk about English Plus to other people

This is what they want to do:

- 1. They want more people to join the Coalition
- 2. They want to introduce an English Plus referendum so voters can vote to support language rights.
- 3. They want to do more education to help people to understand the issues and consequences of English Only/English Plus

Here is the flyer for the English Plus Coalition: (insert)

4.3

Only English Spoken Here?

Is this the Massachusetts we want?

Massachusetts English Plus 27 Beach Street, #3B Boston, MA 02111 (617) 357-4499

What is Mass. English Plus?

Massachusetts English Plus is a statewide coalition of concerned organizations and individuals -- students, educators, community, labor and religious leaders dedicated to promoting the values of our multilingual, multicultural society

We believe it is the right of every resident of this country to nurture his/her native language in addition to English. We oppose any efforts to declare English the official language of Massachusetts.

We support increased availability of Englishlanguage learning opportunites so that all in our society have access to English Plus - English, wehich we recognize is the preeminent language in this country, plus the diverse languages and cultures that have coexisted throughout the country'shistory.

Please join Massachusetts English Plus. Help to secure a Massachusetts that celebrates its diversity of people not a state which suppresses the freedom of its residents.

We don't need an official language

Official English= Official Bigotry

Note: English Plus Coalition has materials (fact sheets) about English Only in other languages.

English Plus Legislation

Representative Nelson Merced has introduced legislation to say that Massachusetts is a multi-lingual, multi-cultural state. This legislation says that Massachusetts has always welcomed immigrants and that immigrants contribute a lot to the state. It says that Massachusetts should promote diversity, but also help people to learn English, too. It says that English is already the main or dominant language of Massachusetts. There is no need to make English the official language. It says that using different languages in business, government, and for individual people is a good thing and should be protected, not eliminated.

Here is a copy of the legislation:

The Commonwealth of Massachusetts

IN THE YEAR ONE THOUSAND NINE HUNDRED AND MINETY

RESOLVE

DECLARING MASSACHUSETTS A MULTI-LINGUAL.
MULTICULTURAL STATE

Resolved, that the commonwealth of massachusetts is a multi-lingual, multi-cultural state.

WHEREAS,

the Commonwealth of Massachusetts has traditionally welcomed the diverse ethnic and linguistic communities that make up the Commonwealth and the nation, and

WHEREAS.

these diverse ethnic and linguistic communities have contributed greatly to the vitality, social development and economic prosperity of the Commonwealth, and

WHEREAS,

it is in the best interest of the Commonwealth to continue to promote cultural and linguistic diversity along with proficiency in the English language for all its residents, and

WHEREAS

English is already recognized as the predominant language of Massachusetts and legislation imposing English as the only official language would impair efforts to welcome the full participation in our society of all linguistic and cultural groups.

Now, THEREFORE BE IT RESOLVED THAT the use of diverse languages in business, government and private affairs, and the presence of diverse cultures is welcomed, encouraged and protected in the Commonwealth of Massachusetts.

Presented by Reps. Merced, McDonough, Rushing, Fox. Grace, Jordan, Owens-Hicks, Fitzgerald, Hildt, Thompson and Honan.

38

Suggested Activities:

Students:

- -- Read the proposed legislation.
- -- Find the paragraph that summarizes the law.
- -- Find the paragraph that states the law exactly.
- -- Find the paragraphs that give the reasons for the new law.

Instructor:

- --Divide the class into four groups and give each group one of the paragraphs beginning with "Whereas." Ask them to interpret the paragraph as best they can and report back to the group.
- -- Discuss the strategies they used for finding the meaning.

⁻⁻Have students underline vocabulary that is new for them. List the words on the blackboard and have students guess their meanings based on the contextual clues in the reading. Then have them look words up in the dictionary and compare their guesses with the actual definitions.

What Can You Do?

You have read a lot of information about English Only and English Plus. do you think? What can you do about it? As a class, think of some ideas:	What
	•

Here are some other ideas:

1. Join the Massachusetts English Plus Coalition. Here is the membership form. English Plus Coalition will accept a group membership of your class or school so you do not have to pay for the membership yourself.

Membership Form:

Join Engl	membership
\$25 org. memdonation \$	bership
Name:	
Address:	
Telephone:	
Would you like to volunte Yes 🔾	er time or resources?
May we use your name or supporters? Yes Q	n a public list of No 🖸
Mail form and check to: Massachusetts l	English Plus 3B. Boston, MA 02111

E

2. Write a letter to the editor of the newspaper expressing your views on English Only. You can write it as a whole class or by yourself. Before you write the letter, discuss what you want to say. What do you want to say first -- What is your main point? What are your reasons? What examples can you give? How can you end the letter?

(Suggestion: to instructor: You might want to bring in samples of short letters to the editor to look at format, argumentation, tone, style, clarity, etc.. You may also want to discuss audience and purpose. Then you might want to take the students through a draft --clearly stating a position, giving reasons and support, concluding. This could be in outline form or draft form. Then students can edit and rewrite it.)

Dear Editor:	
,	
	Sincerely,
	,

3. Write a letter to your representative or call his or her office, stating your views on English Only legislation.

Suggestion: Have people look up their representative. Do role plays with phones.

Dear Representative	:
	Sincerely,

Part IV: Additional Resources

Chinese Progressive Association

华人前进会

Workers Center

September 1989

Membership Newsletter

English Only is Alive and Well and Living in Massachusetts

The deadline has passed, and the U.S. English forces have not filed the necessary papers to put an "English Only" referendum on the ballot for 1990. Although we are not threatened by a referendum at this time, the English Only threat is alive and well in the form of state legislation and in the daily experiences of the immigrant communities.

Below are some examples of how the English Only atmosphere can affect immigrant workers and what people have tried to do about it.

Copley Plaza Renames Maids

Immigrant maids at the Copley Plaza luxury hotel are asked to take on English names which would be "simpler" for customers to remember. A maid named Esperanza Villegas was renamed "Elsa." Yin Wah Lee became "lane."

As the hotel workers' union president Domenic Bozzotto pointed out, this only occurs in the back of the house, "where people are treated as this nameless, faceless work force."

Jan Chovanec, the Copley Plaza's general manager, claims that employees' names are changed only with their approval, but in fact many employees would feel compelled to cooperate if asked to take on a "nickname" by their supervisor.

The hotel workers' union Local 26 organized members and supporters to call the Copley Plaza manager and complain.

Hospital Worker Harrassed

Mrs. Chan works in the kitchen of a local government-run hospital, cutting meat. Since she speaks only Mandarin, she can only say "hello" to her coworkers. Nonetheless, she has friendly relations with her coworkers, who are all Latino and Black immigrants.

Mrs. Chan's supervisor is a white man who is always yelling at her because she doesn't speak English. One day when the supervisor was yelling at her, Mrs. Chan decided to ignore him. The angry supervisor swore at her, picked up a piece of

meat from the table, and threw it at her. Mrs. Chan was outraged. She threw the meat back at the supervisor, but missed. At that, the supervisor went up to Mrs. Chan and hit her. Her face and arms were left bruised and scratched.

Mrs. Chan then went to the manager to file a complaint about her supervisor. Although the manager had previously advised her to ignore the supervisor, even he expressed support for Mrs. Chan.

Mrs. Chan informed the manager that she planned to sue the supervisor in court. Through CPA, she and her husband contacted a civil rights lawyer. But the coworkers were afraid to serve as witnesses, making the investigation more difficult. Mrs. Chan herself was afraid to lose her job and did not wantalong and time consuming process. When the supervisor's lawyer proposed an out-of-court agreement, she agreed.

Mrs. Chan dropped the lawsuit in exchange for a guarantee

continued on next page

Judge Nullifies **Law Mandating**

By FITICITY BARRINGER Special to the New York Links

WASHINGTON, Feb. 7 - A Federal district judge in Phoenix has declared that the state's constitutional amendment making 1 ughsh the language "of all government functions and actions"! protected free speech rights.

He decision on Juesday was the first legal serback for the official English movement, which gathered momentum in the latter part of the 1980's, particularly in the South and Southwest as those areas experienced a large influx of Asian and Hispanic minigrants

The judge, Paul G. Rosenblatt, ruled that the Arizona amendment "is a prolabelion on the use of any language other than English by all officers and employees of all political subdivisions in Arizona while performing their official doties " As such, Judge Rosenblatt said, it could inhibit legislators from talking to their constituents or judges from performing marriages in a language other than English.

Molford Approves of Ruling

Gov. Rose Molford, a Democrat who strongly opposed the 1988 compargn to amend the state constitution with the anguage provision, said she would not appeal the judge's roling. "I am happy the courts ruled it unconstitutional," she said, adding that the law was "flawed from the beginning"

In the absence of an appeal, Judge Rosenblatt's ruling sets a legal principle that is binding only in Arizona Other lawsmis dealing with the langaage issue around the country effici-

Continued on Paye 1110, Column 1

THE NEW YORK TIMES, THURSDAY, FEBRUARY 8, 1990

Use of English Judge Voids Arizona Law Creating Official Language

Continued From Page Al

are in their embryonic stages or do not ideal directly with constitutional questions A suit that reached the United in Actiona is a violation of federally States Supreme Court last year was dismissed on a technicality.

Officials of U.S. English, a Washing iton based group that has speatheaded the official English drive, agreed that Judge Rosenblatt's ruling was a set , back, but said they did not expect it to dampen their campaign in state legislatures, city councils and Congress.

Fifteen states in addition to Arizona have legal provisions making English the official language. Since 1978, Hawait has had a constitutional provision making English and Hawaitan the state's official languages.

Last year, legislators in Suffolk County, N.Y., by a vote of 11 to 7, rejected a measure that sought to make English the county's official language and required that most county business be conducted only in English A similar measure was approved in November in Lowell, Mass, where there has been sharp increase in the number of Cambodian and Hispanic immigrants.

Group Founded in 1983

U.S. English was founded in 1983 by John Tanton, with the strong support of former Senator S 1 Hayakawa of Cabi forma, a noted linguist who is the commercial business signs in langroup's honorary chamman, Mr. Janton is a Michigan ophthaniologist who in 1979 founded the Federation for American Immigration Reform.

U.S. English emerged at a time of increasing backlash against such feder-

struck a chord with many people; the group said its dues paying membership has climbed from a few hundred to 350,000 in five years.

By the end of 1988, 16 states had indepted laws or constitutional amendments making English their official language. But a spokesman for U.S. English said these laws had little or no effect on the day-to-day operations of these governments, nor did they impinge on previously enacted measures like those mandating multilingual ballats or court interpreters for non-English speaking defendants in criminal trials.

In Arizona, Maria-Kelly Yniguez, a state insurance claims manager, decided that speaking Spanish to claimants would put her in legal jeopardy. She then filed a constitutional challenge to the law.

Judge Rosenblatt said Ms. Yniguez's self-censorship was "a product of her legitimate sensitivity to the perils pased" by the 1988 amendment, "A law which reasonably results in such resirictions is overbroad," he said.

But there were repurcussions outside state governments. In the San Gabriel Valley of California, where communities like Monterey Park have had an influx of Chinese and other Asian immigrants, there have been repeated proposals for laws banning or limiting guages other than English.

Similar Troubles Elsewhere

There have been similar troubles in the work place: a supermarket cashier in Miami was suspended by his superallysupported programs as bilingual visor "for speaking Spanish" on the education and inultifugual ballots Its job; a student employee at an Arizona message, that the primary of English community college said a security

MONT Died in legislature No legislation

during his lunch break; Filipino hospi | iones. "Twenty-five percent of our tal employees in Poniona, Calif., said members are immigrants themthey had been not to speuk Tagalog selves," she said. "Our members feel during their kinch breaks.

"People who support these laws are not doing it on an ideological basis, said John Horton, an associate professor of sociology at the University of California at 1 os Angeles, who is study ing the effect of immigration on local pulities. "People are voting patriotism. Everyone's for English being the basic search Project in Houston, said most langauge."

But, he added, "there are differences in terms of the people who are supporting it and the people who are organizing for it." And he noted that it is "interesting that the laws appearwhen there's a massive influx of immigration and a concern about the United States' role in the world."

Katherine Ely, a communications and its role as a bond were threatened, guard warned him not to speak Spanish | the group's campalin had rac ist under- | English language."

that Enigish is the door to opportuni-

Her colleague, research and communications director Yale Newman, added that "the laws are necessary as a statement of principle."

But Robert Brischetto, executive di recinr of the Southwest Voter Re-Hispanic Americans view the campaign as "a cultural slap in the face of Hispanies."

"Symbolically, it sends a message to Hispanics that we don't want you to bring your cultural buggage with you when you immigrate," Mr. Brischetto said.

"You cannot coerce unity," said Martha Jimenez, an official of the Mexican-American Legal Defense Fund in advisor for U.S. English, denied that Washington, "There is no threat to the

2/7/90 continued from front page

Filipino workers upset over English-Only policy

by Mary Akamine

An English-only policy dictated by memo within Harporview Medical Center has caused concern among Filipung workers, who feel the policy is unwarranted.

Mary Anne Olmstead, accounting manager at Harbornew, sent an interdepartmental policy memo on September 25 which stated that "English is the only language to be spoken in the department of General Accounting during work hours."

The memo was issued in response to a complaint filed by an accountant in Harbornew's Accounts Pavable section. located in the Nippon Kan/Kobe Park Suilding.

Six out of the seven workers in Accounts Pavable are Filipino. The only section's only Caucasian — a woman of French Canadian background - filed the complaint apparently out or a feel-

ing that she was being excluded from on-the-job information. It was tiled with the Human Rights Office at the University of Washington, and brought to the attention of Accounts Manager Olimstead

After the memo was issued. Filloing workers in the department requested it be repeated.

They say that distinguishing between work and non-related conversations is not easy. If someone talks to them in English, their natural response would be to speak in English. "But when a fellow Filipino calls, the use of the Tagalog language comes naturally."

Olmstead maintained the policy, saying the memo was "binding.

Two subsequent memos modified the original: a memo issued Oct. 26 stated that the English-only rule, effective only during work hours, was "for business Places runs in "Harborner" en page 5 purposes"; and the most recent of lanuery 17 erweified that during work hours, English must be spoken 'when discussing work-related matters.

Failure to comply with the policy, the January 12 memo said, "will be cause for disciplinary action."

Disciplinary action, according to Oimstead, would come after verbal counseling and a letter of counseling. "It would be a number of times talking to them and finding out what the situation is," she said.

She insists any monitoring for violations would be done on an "informal basis" and that it would be "nodifferent than monitoring any of the Englishspeaking Caucasians."

But the workers feel threatened. "We are in a hostile environment," said one worker, who asked to remain unidentifled. "No one wants to be subjected to disciplinary action for speaking their own language."

The workers are also concerned about monitoring: "The thing that would be happening," said one, "would be that people would be watching over your shoulders all of the time."

Under federal law, discrimination based on an individual's "race, color, religion, sex, or national origin" is unlawful according to the 1964 Civil Rights ACL Title VIL

The logality of English-only rules in the workplace has been the subject of several court cases which address and connection between national origin and language; and the Equal Opportunity Commusion(EEOC) -- an employmentmonitoring agency established by the Civil Rights Act - has assued major policy guidelines regarding Englishonly rules in the workplace.

According to EEOC Guidelines Section 1606.7, English-only rules are discommunatory when they are applied at all times, but may be applied at certain times when the employer "an show the rule is justified by business necessity."

The issue of 'business necessity' has been the ranonale used by Olmstead in her memo-dictated policies.

"A lot of the conversations that a

person might have that are businessminted might have an effect on another individual," theesplained, "Somegous might make a reference to something that's coincon - whether it's a check or an invoice - and then somebody else mught say they acquaily have that invoice or that they have that check."

But workers in the office say that the amount of information shared in the office is not as great as it may seem. Although their jobs are sumular in nature, they actually work independently, handling different sets of vendors.

One worker adds that, "If you do something like a deviation from the policy, it's really obvious. We have to answer not only to the hospital but also to King County. You just can t do whatever you want, because it has to go through a process, and there's a good sense of check-and-balance within the DIDCESS.

The only thing the workers say they want is the withdrawal of all three memos. A formal complaint is not planned as vet, however,because they have chosen to settle the problem in a 'more subtle way."

Diany Corsilles, President of the Filipino American Political Action Group of Washington (FAPAGOW), said his group will investigate the matter. This is a very serious incident that doesn't involverust Filipmos," hesaid. The basic approach of FAPACOW, Corsilles says. is to look at the problem "in a professional manner with the end in view of vhat can be done."

One of the things the group hopes to do is pull in support from other Filipino American organizations such as the Filipino American Caucus.

Classified Stati Association 925. Service Employees International (AFL-CIO) represents several of the workers. Spokesperson Mariene Pedregosa savs the union is concerned about the issue.

Management is usually supposed to consult with workers before instituting policy changes, she said. The Englishonly memo could prove to be "very divisive in the workplace," she added. "It doesn't provide a good atmosphere."

ERIC

ina Piellez, and chambermald's 2

Esperanza Villegas rns down beds in the lately

2

From Page 1

other main Chiu is the name her parents bestowed on her half a world away But should you ever

away But should you ever have the occasion to run across her in the Copiey's plush corridors, and you need a couple of extra bath towels, why you can just call her "Eherry."

Le Yin Wah Lee a bit difficult to negotiate? Not to morey. For wants controlled.

ricult to negotiate? Not to worry. For your conven-ience, the Copley has christened her "Jane." Two years ago when Alan Tremains was doing his best imitation of Marie

Antoinette, chamber-maids were told they'd have to forgo using their

mops when cleaning the bathroom floors and fall to their hands and knees with a scrub rag. That edict died a speedy

That edict died a speedy death beneath a wave of public outrage. And the Copley's chambermaids faded into an obscurity known in the hotel trade as "The back of the house."

There, these new immai-

grants from all corners of he world have been The worse nave been "lagged" with shorthand Anglo names by their su-pervisors to make life a little easier for the payroll

cierks. Noor managers and just about anyone eise — goveral public included

who might need an ex-tra bar of soap or a choos-late on the pillow.

What this name thing

goes to show once again, said Domenic Bostotto.

said Domenic Bozzotto, the charismatic president of Local 28 of the Hotel and Restaurant Workers Union. "Is that if you don't respect my name, then

you don't respect the work I do."

Barbars Rice, a Local 25 business agent, admits the grafting of American-ised names is not one of those builty-plate issues

those botter-plate issues the union can grieve. But it did grow out of the union's anger over a drastic cut in the hours of four to five night chambermalds.

"Last spring, in a push to upgrade its prestigious image," Rice said, "the Copiey expanded its "turn-down' policy, (i.e., candy

down policy, (Le., candy

sheets turned down) to in-clude every \$150-a-aight room in the hotel, rather than just the VIP suites.

"But while they're taking out these ads in the Well Street Journal bounting of

new standard of lexury and service, they turn around and out half their night (chembermaid) staff

from 40 hours-s-week down to 15. Three hours a night at \$7.75 an hour. It's not

even enough for these pao-ple to collect benefits. You have to work a minimum of 20 hours for benefits.

hands. We told them that bartenders in the front of

Their answer to us was Well, these people have a lot of free time on their

her chest

the name game the house, doorme mastred's, helimen they all have down ties too. Why not stash the hours! But of rourse, they weren t quite in willing .

dispense with someone the

Hub hotel plays

public rarely seen even though their workload has setually increased. While poring over the work sheets of each night work sheets of each night maid to document just how many bods were turned down. Barbars Rice found herself getting terribly confused. A woman who speaks fluent Spanish, she knew her mombers by their given names. Tet the copies of timesheets and work schedules were labeled "Helen," "Ehen," "Elsa, "Sue," "Jane," etc.
"You can bet that in the Copiey's first-class dining

Copley's first-class dining room they have no diffi-culty calling the head cury causing the nead waster of the chef by their right name." Domenic Sez sotto said. "On the con trary, it's preferred. A diff cuit name there gives off a European air of elegance

PETER GELZINIS

But in the back of the house, where people are trested as this nameless. Isceless work force, then iscoess work force, then it's Hey, we gotte make it easy for owiselves. So, we'll east you sue, or Helen, or all this other buil-

"I remember my father telling me the stories about landing at Ellis Isiand and some clerk at the desk giving him a name because they didn't want to bother trying to pronounce the one he already had it's the name thing had it's the same thing here ... Ellis Island all over again."
Jan Chovanee, the Cop.

al phone calls yesterday.

"When Tremaine left,
you know." Bozzotto
sighed, "we started to
think that maybe now we'd get somebody with a little more empathy to our situation. I mean, this guy is someone who fled the lyranny of a communist state himself. Czechoslo-

The guy'd be crasy So why should a chamber-

name listed. Rocha holds work order with Anglicized version ORDER: Hotel maid Hercilita

ley Plaza's general man-ager, did not return sever-

vakia, I think.

What if, say, Barbara and I walked in to the next and I washed in to the mea-negotiation and I said to him. 'Hey, from now on I'm gonne call ya Tom, ca-me it's easier for me. Do you think he'd say. On, sure, Domenic, go right shead. The hell he would

Howie Carr is on vacation

UNITY

for Peace, Justice, Equality & Socialism

ENGLISH-ONLY TARGETS MASSACHUSETTS

A dangerous political cloud has formed over the national landscape which threatens to drown the U.S. in a flood of racist and anti-immigrant hysteria. This storm cloud is the English-Only movement, seeking to pass English-Only laws in enough states to force the passage of a U.S. constitutional amendment making English the "Official Language" of the U.S. This movement has come to Massachusetts.

Language Equality in Massachusetts

Already anti-immigrant and minority attacks and ideology are all too real in our state, one with large Portuguese, Spanish, Chinese, Creole, Vietnamese and Khmerspeaking communities. INS raids, acts of anti-Asian violence, cuts to multi-lingual social services and education programs, and attacks by political figures such as George Kouloheras and John Silber are only a few examples which describe the current political atmosphere in which English-Only forces operate.

The English-Only movement and the passage of an English-Only referendum in Lowell is one of the latest and more organized attempts in the Reagan-era by rightwing forces in Massachusetts to shut linguistic minorities out of the political process. Backed by resources from the national English-Only organization, U.S. English, Kouloheras was successful in fanning up racist sentiment in Lowell and taking advantage of people's ignorance of the issue in to pass his bill.

Upon the passing of Lowell's referendum, Kouleharas vowed to see the passage of statewide legislation making English the "Official Language" of Massachusetts. With

this, multi-lingual social and government services and bilingual education programs may be banned. Equal rights, services, and access for linguistic minorities could be denied. Situations such as 911 operators refusing to answer callers in any language other than English, as had happened in English-Only Florida, could be the norm.

Why English-Only, Why Now?

To understand the roots of the English-Only movement, we must look at the changing U.S. economy. With its general decline in the world economy since the 1960's, American monopoly capitalism has sought to maintain its profits by attacking and further exploiting workers, minorities, immigrants, and women. This was the basis of the Reagan-era onslaught of union-busting attempts, anti-immigrant laws, erosion of women and minority rights, and massive cuts in social programs. In addition, American capitalism has invested much of its long-term future in the South and Southwest, hoping to exploit those region's low wages and natural resources. Industry, population, and political power have been shifted to the "Sun Belt" in this last decade.

The powers-that-be worry about the profound implications of minority empowerment movements to these strategies. These movements would threaten the expansion of the lower stratum of the working class, those working more and paid less. Greater Latino political representation could mean higher corporate taxes, stricter environmental laws, more stringent health and safety legislation in the Southwest, all of which jeopardize the glittering profit mar-

57

49

gins of corporate America. English-Only is an effort to undermine the growing Latino political empowerment movement.

Who is Behind English-Only?
U.S. English is the main force behind
English-Only. It was formed in 1981 and
was initiated and lavishly funded by the
Federation for American Immigration
Reform (FAIR), an anti-immigration group
whose founders fear that Latinos will take
over the U.S.

While U.S. English claims that English-Only legislation is intended to unite the American people with one language, their proposals will effectively undermine Latino, Asian and other linguistic minorities' welfare and political advancement. They oppose funding for multi-lingual social services, government communication with non-English speakers, interpreter services in court, multi-lingual ballots, and advocate for restrictions on bilingual education. English-Only advocates particularly target bilingual education programs. Bilingual education strengthens the consciousness of linguistic minorities and their ability to resist. By eliminating these programs, it will be impossible for four million non-English-speaking children to get any kind of effective education. If they are unprepared to compete in a highly technical job market, they will just have to keep on cleaning office and hotel rooms for minimum wage and less. The English-Only movement is a tool with which American capitalism can crush the ability of linguistic minority communities, especially in the Southwest, to fight for their rights.

English-Only laws have already passed in 17 states. As part of its national strategy, English-Only forces need to win a statewide referendum in a northeastern state and is currently targeting Massachusetts and New York.

English-Plus Gains Momentum As powerful and well-funded as U.S. English and the English-Only movement are, they are not invincible. Already several of U.S. English's national spokespersons have resigned, including Walter Cronkite and Linda Chavez. English-Only measures have been defeated in more than 12 state legislatures, including Colorado, Oklahoma, and Texas. In New Mexico, the author of the proposed English-as-the-official-language legislation voted against her own bill because of strong public pressure from the progressive community. To date, New Mexico, Washington, and Michigan have succeeded in becoming English Plus states, and Arizona courts recently overturned its English-Only laws.

The question for minority peoples in the U.S. has never been whether or not to assimilate. Rather it has been whether this society allows for their truly equal and voluntary integration, and for the creation of a multi-national culture. If minority peoples are segregated, it is because monopoly capitalism has excluded them from full participation in the economic, political, social, and cultural life of society. True democracy which includes full democratic rights, equal economic and educational opportunity— not forced assimilation— is the basis by which to unite the American people.

For Latinos, Asians and other linguistic minorities, the struggle for language rights is a democratic one— a struggle to be able to choose. Say no to English-Only!

Subscribe to UNITY!\$8/year	_\$5/six months
Name	
Address	
Send to: UNITY, PO Box 29293, Oakland, CA 94604	

提高民族地位。等取語言平等

8/9/90

在過去一年來,在第人鄉鄉,間中有 **改称 | 题3 | 图4 | 水流] 宏州郡。但第 |** 御は英雄は関う遺伝は動きを使べて問題的で 這個數學完全的列恩實方語文的過數,是 **出绘图英色线摩的线圈模型的,其中模具 おたの国語は女「秋園水海」形刻作**送回 夏利歐 积款 医髂后部 拼 任 召 1 案 保 函 权 范 **微智方语文的绘正器。更见这题绘正常色** 軟瘤 KR 专用 网名 图像 。 账 图 D 版 十 中 图 王昭衛一。「田林林四」名下「お明本祭 **南海、南地、巴斯福萨川西主。 柏斯沙巴** 癸寅(こりするここ) 否・在一九八七年 我知識以中国母素的方式對反了英語語言 拉路包·台环海岛一场形图不明视像第一 **副過控型形到【證券採取】供属知问整体 MA**.

说起。也溫吃萊斯問的分裂。 自成一個語言民族。他們不但與美國社會今後民不決心學美文。但如果關為民籍一民;仁亞斯和斯德思說供更指認為是語為了人種知識,實用英語淡思連所有潔質為一口菜園為了語文。「國際英語」即即建立來交換英語

『言葉者世界李昭・天中三份之二是安有官司者等之所 李昭の場を存在 李昭的領袖已明白 李昭的領袖已明白司司為在上百多年前,美國的領袖已明白司司 以高會有權宗教自由和移民權利。漢言之文,但認過計為之後,否定了這個建盟。 元之亦有其其在之後,否定了這個建盟。 民党亦言如其與其在之後,若定了這個建盟。 正沒有其其在立在四任上京即天后為言之為 其為其由表面為其與其為的所謂 國心研究一下,不會基本,天為三國 國心研究一下,不會基本,天為三國 國際一國一國一國 李惠斉・路理地

多语文』的簡潔是會造成民族分裂的。 笑语」相反,他們認真實方語文在一個『孫文權利。很多職家的考练正好與「獨尊跋別考法正好與「獨尊路文,亦同時指明美保障少數語言是派的古方語文的規定。其他的問家就算有官方

人员會更高。 人。這些都想於保守的數字。相信實際的四貫人等後間美文定。 建约呢?二萬六子也,大記分買是文定。雖為呢?二萬六子百人等後人職業和懷亞。而這些訓練或之意及,就是一體領導。應者獨称,既會認時有八十六 是一個難堪的或人英語琛。都被與其常就完子為其為其,第一個件就是要認定,就你不跟某是 與子可的答案。第一個件就是要臨英文。就是 兒子中日的答案。或深閉內否思述在

他們帶入漢醫社會的第一步。 等不但是他們生活上是一項必須。亦是把 ・亞美麗社會教習是採可奈何的。獎語類 転和雜誌。很多將打寫店、問路都有因應 着不物表因的面目和新聞。當不這英文報 。是一個保持。他們沒有想到新珍民往往

不错关路的人士多段英文证。 「話言四等」並士寶國神豐路說話和高 在國家交流和實易方面是可定置等的便勢 多理語言和文化。明白到應說多理語言。 「的政場,可謂與關人實實目已說取內的, 「的心學是理學人實實目已認取內的 「當一個本質的」在會別之語

125

说话,美国的设务都许将有权工匠 如外体】位数4·水心等是因「现件水池] 所教: 恐仍反称民族语。 照待的路台设计 一架台,自会组织及立位系,已经降不断新 宿、数仓、和数理界人士的变件。 閉管位 文化中心、耶辣鉛會、毘士莊底需員會、 松陽等羅擊令、黃海亞斯斯斯斯斯斯斯。 第十字形的数据 建苯甲基 电十分对象数 **中尼川街。因就「銀件水路」包四套市水** 美国运任法院英文高官方语文。是以,第 了因此这個行動「因為存存」就會的工作 **小点摄影:第一。在此间内作数即也四面** 第, 中大家們們「猫魚美婦」和「美文賞 官方語文』等口致的神後,是不便好思的 · 是因可能會除三型降數數、 英文证、和 文伯沙氏結論與於於日本二十二是以為其所以 **悉心读话,您记觉透底。 一方面更角度漂** 的官員沒沒力。另一方面,若過到任何有 场谷民科学的技术。更强级区时。

您们需称者出一分力。 當「需專英語」這個就眼。即 19 有信心這會已實得很多就關的支持。是以,被使因傳。由於在超短一年內。「語言平字」等,如今打不在今年的中秋節以上繼續做實生的或士學的中秋節豐权會中或使好得道

京。 高昌的日祖是书艺区地一年取籍文字等,连韶、舊獻、和漢宗 · 和漢宗演唱。即目宿富豐富。 昭、舊獻、和漢宗演唱。即目宿富豐富。 內表演都目。臨時將會得放發記等。有與「假龍民士學校規定」集行「福芝少并與 ,被始實創在九月廿五日,晚上六時至八時

"你们没有李思芳等给,可结是三五七四四,你如文化表演而目和语民并记的样情。 究然,周雯得智的就像人士是记载想民。 日,即會所在所物實行門口放一個語民意致異民。在八月十二日、十九日、和廿一年代為為就是「大士圣紀 本一郎會的初步工作是格別社宮人士多紀 在政學就可以改估方面。「落古中

(H)

BEST COPY AVAILABLE

